

Calo weights: RunII vs RunI

- RunII weights:

- Current weights: e.g.
p11.13.00/calreco/rcp/
p10_CalWeights_plate.rcp
 - ❖ Optimization of d0gstar simulation
 - ❖ 50 GeV electrons
 - ❖ 20 GeV pions
 - ❖ uniform eta coverage
 - ❖ no preshower info
- “Special” weights:
p11.13.00/calreco/rcp/
pmc02_CalWeights_plate.rcp
 - ❖ As above, using 50 GeV pions and preshower energies in optimization
- DØ notes by K.L.Chan et al also linked from CTF web page

- RunI weights:

- d0cha:/d0library/production/
full_d0reco/csf.rcp
 - ❖ A variety of determinations
 - ❖ Mostly optimization of Test Beam data at a few specific eta values
 - ❖ 10-150 GeV electrons for EM
 - ❖ 7.5-150 GeV pions for HAD
 - ❖ 100 GeV pions for ICR
 - ❖ Normalized so that the weight for ECEM3 =1.0

- Absolute energy scale:

- ACDtoGeV*layer weight
- RunI: $3.71 \cdot 10^{-3} * 1.0$
- RunII:
 $2.22 \cdot 10^{-4} * 16.98 = 3.77 \cdot 10^{-3}$
- No electronic factors used

Side-by-side comparison (norm to ECEM3)

// Runll weights:

p11.13.00/calreco/rcp/p10_CalWeights_plate.rcp

// and p11.13.00/calreco/rcp/pmc02_CalWeights_plate.rcp

//

// Runl weights from

d0cha:/d0library/production/full_d0reco/csf.rcp

	Runll p10	Runl	Runll pmc02		Runll p10	Runl	Runll pmc02		
Weight_cc_em1	1.84	0.96	1.04	//ilayer = 1, ieta <= 12	Weight_ec_mh1	1.76	1.41	//ilayer = 11, ieta =11-16	
Weight_cc_em2	0.55	0.63	0.77	//ilayer = 2, ieta <= 12	Weight_ec_mh2	1.42	1.29	//ilayer = 12, ieta =12-17	
Weight_cc_em3	0.78	0.735	0.77	//ilayer = 3-6, ieta <= 12	Weight_ec_mh3	1.45	1.29	//ilayer = 13, ieta =13-17	
Weight_cc_em4	0.85	0.72	0.81	//ilayer = 7, ieta <= 12	Weight_ec_mh4	1.71	1.29	//ilayer = 14, ieta =13-18	
					Weight_ec_mch	5.26	5.44	//ilayer = 15, ieta =14-20	
Weight_cc_fh	1.46	1.35		//ilayer = 11, ieta <= 10	Weight_ec_oh1	6.28	5.44	//ilayer = 15, ieta =8-12	
Weight_cc_fh2	1.37	1.29		//ilayer = 12, ieta <= 10	Weight_ec_oh2	6.10	5.44	//ilayer = 16	
Weight_cc_fh3	1.64	1.29		//ilayer = 13, ieta <= 10	Weight_ec_oh3	6.88	5.44	//ilayer = 17	
Weight_cc_ch	5.63	6.13		//ilayer = 15, ieta <= 6					
					Weight_cc_mg1	2.68	3.60	//ilayer = 8, ieta =8	
Weight_ec_em1	1.94	1.47	1.45	//ilayer = 1, ieta >= 14	Weight_cc_mg2	2.30	4.01	//ilayer = 8, ieta =9	
Weight_ec_em2	1.01	0.997	1.05	//ilayer = 2, ieta >= 14	Weight_cc_mg3	2.33	4.99	5.11	//ilayer = 8, ieta =10
Weight_ec_em3	1.	1.	1.	//ilayer = 3-6, ieta >= 14	Weight_cc_mg4	2.50	4.53	//ilayer = 8, ieta =11	
Weight_ec_em4	1.19	1.10	1.18	//ilayer = 7, ieta >= 14	Weight_cc_mg5	2.11	6.67	//ilayer = 8, ieta =12	
					Weight_icd1	4.28	2.07	//ilayer = 9, ieta =12	
Weight_ec_ih1	1.62	1.67		//ilayer = 11, ieta >= 17	Weight_icd2	4.09	4.41	//ilayer = 9, ieta =13	
Weight_ec_ih2	1.54	1.54		//ilayer = 12, ieta >= 18	Weight_icd3	3.73	3.85	//ilayer = 9, ieta =14	
Weight_ec_ih3	1.54	1.54		//ilayer = 13, ieta >= 19					
Weight_ec_ih4	1.65	1.54		//ilayer = 14, ieta >= 20	Weight_ec_mg8	7.65	8.55	//ilayer = 10, ieta = 8	
Weight_ec_ich	5.42	5.84		//ilayer = 15, ieta >= 21	Weight_ec_mg9	5.63	2.11	//ilayer = 10, ieta = 9	
					Weight_ec_mg10	4.90	3.09	//ilayer = 10, ieta = 10	
					Weight_ec_mg11	5.45	3.15	//ilayer = 10, ieta = 11	
					Weight_ec_mg12	4.48	4.74	//ilayer = 10, ieta = 12	
					Weight_ec_mg13	4.29	2.35	//ilayer = 10, ieta = 13	

Comments:

- Differences between current Run II and the Run I weights for EM layers are due to the additional “dead material” in front of the Run II calorimeter. When preshowers are included in the weight optimization to compensate for this, Run II EM weights (pmc02) are similar to Run I EM weights.
- Differences in CCMG weights are likely due to using lower energy pions (20 GeV) for Run II weight optimization than done in Run I. The pmc02 Run II set, obtained using 50 GeV pions is quite similar to Run I weights in CCMG.
- Differences in CCMG5 and ICD1 are anti-correlated. Run II set seems to be more uniform across both CCMG and ICD.
- Overall, a reasonable agreement between Run II and Run I weights and energy normalization scale.

Appendix: Run I factors in full glory...

```
\START CSF_RCP
\SIZE 186 112
!-----
! Name: CSF_RCP
! Package: CSFMAKE (STP) /CAHITS (CALOR_OFF)
! Library: CALOR_OFF
! Purpose: Control file for CSF bank creation. Contains conversion
! factors A from ADC counts to total energy and weights for
! each calorimeter module. All Sampling weights are
! taken from the D0news item (TB,10/2/91) from D.Owen
! except for ECEM (A.Spadafora,LBL), ECIH (R. Madaras,LBL
! J.Borders,UR), massless gaps and ICD (K.De,UM),
! CCEM1 (A.Peryshkin), and CCFH, CCCH (R. McCarthy).
! Version D0_1.2
! Created: 2-MAR-1992 Harrison B. Prosper, Chip Stewart
! Updated: 29-DEC-1993 Meenakshi Narain
! Updated: 21-MAR-1994 Mark Sosebee, Chip Stewart (ICD run 1b A)
! Built using CSFCORRECT package.
! A = ALPHA * TB_MOMENTUM_CORR*
 TBL2_PULSER_INSTABILITY_CORR
! New constants from Jon Kotcher for RUN 1B data
!-----
DATA_SOURCE 'D0' ! 'TB' 'MC' Parameter used to pick
up correctio
!-----
! Factors to convert from ADC counts to total energy
! CCEM ECEM CCMG ICD ECMG
! CCFH ECIH ECMH CCCH ECOH
!-----
! A= ALPHA used for RECO versions before V11 ..... 29th Dec
1993/Meenakshi Nar
VARRAY A 10
  4.0255E-03 3.7098E-03 3.8910E-03 1.1215E-03 3.8910E-03
  4.0255E-03 3.7098E-03 3.7098E-03 4.0255E-03 3.7098E-03
\END
!-----
! CCEM LYR 1-7
!-----
VARRAY W_CCEM 7
  0.9610 0.6260 0.7350 0.7350 0.7350
  0.7350 0.7190
\END
CORRECT_CCEM TRUE
!-----
! ECEM LYR 1-7
!-----
VARRAY W_ECEM 7
  1.4690 0.9970 1.0000 1.0000 1.0000
  1.0000 1.0950
\END
CORRECT_ECEM TRUE
!-----
! CCMG ETA 8-12 LYR 8
!-----
VARRAY W_CCMG 5
  3.6040 4.0140 4.9950 4.5360 6.6750
\END
CORRECT_CCMG FALSE
!-----
! ICD ETA 9-14 LYR 9
! * Corrected for angular effect 0.84,0.877,0.901,0.592,
  0.633,0.671
!-----
VARRAY W_ICD 6
  3.1320 2.1950 3.0900 2.0670 4.4090
  3.8510
\END
CORRECT_ICD TRUE
!-----
! ECMG ETA 8-13 LYR 10
!-----
VARRAY W_ECMG 6
  8.5510 2.1160 3.0940 3.1510 4.7430
  2.3570
\END
CORRECT_ECMG FALSE
!-----
! CCFH LYR 11-13
!-----
VARRAY W_CCFH 3
  1.3520 1.2920 1.2930
\END
CORRECT_CCFH FALSE
!-----
! ECIH LYR 11-15
!-----
VARRAY W_ECIH 5
  1.6670 1.5420 1.5420 1.5420 5.8360
\END
CORRECT_ECIH FALSE
!-----
! ECMH LYR 11-15
!-----
VARRAY W_ECMH 1 4.090 1.2880 1.2920 1.2920 5.4360
\END
CORRECT_ECMH FALSE
!-----
! CCCH LYR 15
!-----
W_CCCH 6.1330
CORRECT_CCCH FALSE
!-----
! ECOH LYR 15-17
!-----
VARRAY W_ECOH 5 5.4400 5.4400 5.4400
\END
CORRECT_ECOH FALSE
!-----
! CORRECTIONS TO BE APPLIED TO ALPHA to get the ACD to GeV
! factor
! The 10 numbers in each array below in are for modules in the order :
!-----
! CCEM ECEM CCMG ICD ECMG
! CCFH ECIH ECMH CCCH ECOH
!-----
! ALPHA constants derived by Dharma, D0note xxx
! (from Jon Kotcher...29th Dec 1993/Meenakshi Narain)
! rename it to ALPHA for CSFCORRECT
!-----
VARRAY ALPHA 10
  4.0220E-03 3.7420E-03 3.8910E-03 1.1350E-03 3.8910E-03
  4.0220E-03 3.7420E-03 3.7420E-03 4.0220E-03 3.7420E-03
\END
! Test Beam Pulsar Instability : 0.996 for TBL2 and 0.990 for TBL1
!-----
VARRAY TBL2_PULSER_INSTABILITY_CORR 10
  0.9960 0.9900 1.0000 1.0000 1.0000
  0.9960 0.9900 0.9900 0.9960 0.9900
\END
!-----
! Test Beam Momentum Correction : 1.0049 for TBL2 and
! 1.0014 for TBL1
!-----
VARRAY TB_MOMENTUM_CORR 10
  1.0049 1.0014 1.0000 1.0000 1.0000
  1.0049 1.0014 1.0014 1.0049 1.0014
```